Chapter 12 Comparison and Evaluation of Alternative System Designs

Source: Banks, Carson, Nelson & Nicol Discrete-Event System Simulation

Purpose

- М
 - Purpose: comparison of alternative system designs.
 - Approach: discuss a few of many statistical methods that can be used to compare two or more system designs.
 - Statistical analysis is needed to discover whether observed differences are due to:
 - □ Differences in design or,
 - □ The random fluctuation inherent in the models.

Outline


- For two-system comparisons:
 - Independent sampling.
 - □ Correlated sampling (common random numbers).
- For multiple system comparisons:
 - Bonferroni approach: confidence-interval estimation, screening, and selecting the best.
- Metamodels

- Goal: compare two possible configurations of a system
 - e.g., two possible ordering policies in a supply-chain system, two possible scheduling rules in a job shop.
- Approach: the method of replications is used to analyze the output data.
- The mean performance measure for system i is denoted by θ_i (i = 1,2).
- To obtain point and interval estimates for the difference in mean performance, namely $\theta_1 \theta_2$.

- Vehicle-safety inspection example:
 - ☐ The station performs 3 jobs: (1) brake check, (2) headlight check, and (3) steering check.
 - \square Vehicles arrival: Possion with rate = 9.5/hour.
 - □ Present system:
 - Three stalls in parallel (one attendant makes all 3 inspections at each stall).
 - Service times for the 3 jobs: normally distributed with means 6.5, 6.0 and 5.5 minutes, respectively.
 - □ Alternative system:
 - Each attendant specializes in a single task, each vehicle will pass through three work stations in series
 - Mean service times for each job decreases by 10% (5.85, 5.4, and 4.95 minutes).
 - □ Performance measure: mean response time per vehicle (total time from vehicle arrival to its departure).

- □ From replication r of system i, the simulation analyst obtains an estimate Y_{ir} of the mean performance measure θ_i .
- \square Assuming that the estimators Y_{ir} are (at least approximately) unbiased:

$$\theta_1 = E(Y_{1r}), r = 1, ..., R_1;$$
 $\theta_2 = E(Y_{2r}), r = 1, ..., R_2$

- □ Goal: compute a confidence interval for $\theta_1 \theta_2$ to compare the two system designs
- □ Confidence interval for $\theta_1 \theta_2$ (c.i.):
 - If c.i. is totally to the left of θ_1 , strong evidence for the hypothesis that $\theta_1 \theta_2 < 0 \ (\theta_1 < \theta_2)$.
 - If c.i. is totally to the right of θ , strong evidence for the hypothesis that $\theta_1 \theta_2 > 0$ ($\theta_1 > \theta_2$).
 - If c.i. is totally contains 0, no strong statistical evidence that one system is better than the other
 - If enough additional data were collected (i.e., R_i increased), the c.i. would most likely shift, and definitely shrink in length, until conclusion of $\theta_1 < \theta_2$ or $\theta_1 > \theta_2$ would be drawn.


- In this chapter:
 - \square A two-sided 100(1- α)% c.i. for $\theta_1 \theta_2$ always takes the form of:

$$\overline{Y}_{.1} - \overline{Y}_{.2} \pm t_{\alpha/2,\nu}$$
 s.e. $(\overline{Y}_{.1} - \overline{Y}_{.2})$

where \overline{Y}_{i} is the sample mean performance measure for system i over all replications, and v is the degress of freedom,

 \square 3 techniques discussed assume that the basic data Y_{ir} are approximately normally distributed.


- □ Statistical significance: is the observed difference $\overline{Y}_1 \overline{Y}_2$ larger than the variability in $\overline{Y}_1 \overline{Y}_2$?
- □ Practical significance: is the true difference $\theta_1 \theta_2$ large enough to matter for the decision we need to make?
- □ Confidence intervals do not answer the question of practical significance directly, instead, they bound the true difference within a range.

Independent Sampling with Equal Variances

[Comparison of 2 systems]

- Different and independent random number streams are used to simulate the two systems
 - □ All observations of simulated system 1 are statistically independent of all the observations of simulated system 2.
- The variance of the sample mean, \overline{Y}_{i} , is:

$$V(\overline{Y}_{i}) = \frac{V(Y_{i})}{R_{i}} = \frac{\sigma_{i}^{2}}{R_{i}}, \qquad i = 1,2$$

For independent samples:

$$V(\overline{Y}_{.1} - \overline{Y}_{.2}) = V(\overline{Y}_{.1}) + V(\overline{Y}_{.2}) = \frac{\sigma_1^2}{R_1} + \frac{\sigma_2^2}{R_2}$$

Independent Sampling with Equal Variances

[Comparison of 2 systems]

- If it is reasonable to assume that $\sigma_1^2 = \sigma_2^2$ (approximately) or if $R_1 = R_2$, a two-sample-t confidence-interval approach can be used:
 - The point estimate of the mean performance difference is:

$$\overline{Y}_{.1} - \overline{Y}_{.2}$$

The sample variance for system i is:
$$S_i^2 = \frac{1}{R_i - 1} \sum_{r=1}^{R_i} (\overline{Y}_{ri} - \overline{Y}_{.i})^2 = \frac{1}{R_i - 1} \sum_{r=1}^{R_i} \overline{Y}_{ri}^2 - R_i \overline{Y}_{.i}^2$$

The pooled estimate of σ^2 is:

$$S_p^2 = \frac{(R_1 - 1)S_1^2 + (R_2 - 1)S_2^2}{R_1 + R_2 - 2}$$
, where $v = R_1 + R_2 - 2$ degrees of freedom

- \square C.I. is given by: $\overline{Y}_1 \overline{Y}_2 \pm t_{\alpha/2,\nu} s.e.(\overline{Y}_{.1} \overline{Y}_{.2})$
- $s.e.(\overline{Y}_{.1} \overline{Y}_{.2}) = S_p \sqrt{\frac{1}{R_1} + \frac{1}{R_2}}$ Standard error:

Independent Sampling with Unequal

Variances

[Comparison of 2 systems]

If the assumption of equal variances cannot safely be made, an approximate 100(1-α)% c.i. for can be computed as:

s.e. $(\overline{Y}_{.1} - \overline{Y}_{.2}) = \sqrt{\frac{S_1^2}{R_1} + \frac{S_2^2}{R_2}}$

□ With degrees of freedom:

$$\upsilon = \frac{\left(S_{1}^{2} / R_{1} + S_{2}^{2} / R_{2}\right)^{2}}{\left[\left(S_{1}^{2} / R_{1}\right)^{2} / \left(R_{1} - 1\right)\right] + \left[\left(S_{2}^{2} / R_{2}\right)^{2} / \left(R_{2} - 1\right)\right]}, \text{ round to an interger}$$

□ Minimum number of replications $R_1 > 7$ and $R_2 > 7$ is recommended.

[Comparison of 2 systems]

- For each replication, the same random numbers are used to simulate both systems.
 - \square For each replication r, the two estimates, Y_{r1} and Y_{r2} , are correlated.
 - □ However, independent streams of random numbers are used on different replications, so the pairs (Y_{r1}, Y_{s2}) are mutually independent.
- Purpose: induce positive correlation between $\overline{Y}_1, \overline{Y}_2$ (for each r) to reduce variance in the point estimator of $\overline{Y}_1 \overline{Y}_2$

$$V(\overline{Y}_{.1} - \overline{Y}_{.2}) = V(\overline{Y}_{.1}) + V(\overline{Y}_{.2}) - 2\operatorname{cov}(\overline{Y}_{.1}, \overline{Y}_{.2})$$

$$= \frac{\sigma_1^2}{R} + \frac{\sigma_2^2}{R} - \frac{2\rho_{12}\sigma_1\sigma_2}{R} \qquad \qquad \rho_{12} \text{ is positive}$$

□ Variance of $\overline{Y}_1 - \overline{Y}_2$ arising from CRN is less than that of independent sampling (with $R_1 = R_2$).

[Comparison of 2 systems]

- The estimator based on CRN is more precise, leading to a shorter confidence interval for the difference.
- Sample variance of the differences $\overline{D} = \overline{Y}_{.1} \overline{Y}_{.2}$:

$$S_D^2 = \frac{1}{R-1} \sum_{r=1}^R (\overline{D}_r - \overline{D})^2 = \frac{1}{R-1} \left(\sum_{r=1}^R D_r^2 - R\overline{D}^2 \right)$$

where $D_r = Y_{r1} - Y_{r2}$ and $\overline{D} = \frac{1}{R} \sum_{r=1}^{R} D_r$, with degress of freedom v = R - 1

Standard error:

$$s.e.(\overline{D}) = s.e.(\overline{Y}_{.1} - \overline{Y}_{.2}) = \frac{S_D}{\sqrt{R}}$$

[Comparison of 2 systems]

- It is never enough to simply use the same seed for the random-number generator(s):
 - □ The random numbers must be synchronized: each random number used in one model for some purpose should be used for the same purpose in the other model.
 - \square e.g., if the i^{th} random number is used to generate a service time at work station 2 for the 5^{th} arrival in model 1, the i^{th} random number should be used for the very same purpose in model 2.

[Comparison of 2 systems]

- Vehicle inspection example:
 - □ 4 input random variables:
 - A_n , interarrival time between vehicles n and n+1,
 - $S_n^{(i)}$, inspection time for task *i* for vehicle *n* in model 1 (i=1,2,3; refers to brake, headlight and steering task, respectively).
 - □ When using CRN:
 - Same values should be generated for A₁, A₂, A₃, …in both models.
 - Mean service time for model 2 is 10% less. 2 possible approaches to obtain the service times:
 - Let $S_n^{(i)}$, be the service times generated for model 1, use: $S_n^{(i)} 0.1E[S_n^{(i)}]$
 - □ Let $Z_n^{(i)}$, as the standard normal variate, $\sigma = 0.5$ minutes, use:

$$E[S_n^{(i)}] + \sigma Z_n^{(i)}$$

 For synchronized runs: the service times for a vehicle were generated at the instant of arrival and stored as its attribute and used as needed.

[Comparison of 2 systems]

- Vehicle inspection example (cont.): compare the two systems using independent sampling and CRN where $R = R_1 = R_2 = 10$ (see Table 12.2 for results):
 - □ Independent sampling: $\overline{Y}_{.1} \overline{Y}_{.2} = -5.4 \text{ minutes}$ with $\upsilon = 17$, $t_{0.05,17} = 2.11$, $S_1^2 = 118.0$ and $S_2^2 = 244.3$, c.i.: $-18.1 \le \theta_1 - \theta_2 \le 7.3$
 - □ CRN without synchronization: $\overline{Y}_{.1} \overline{Y}_{.2} = -1.9$ minutes with $\upsilon = 9$, $t_{0.05,9} = 2.26$, $S_D^2 = 208.9$, c.i.: $-12.3 \le \theta_1 \theta_2 \le 8.5$
 - □ CRN with synchronization: $\overline{Y}_{.1} \overline{Y}_{.2} = 0.4$ minutes with v = 9, $t_{0.05.9} = 2.26$, $S_D^2 = 1.7$, c.i.: $-0.50 \le \theta_1 \theta_2 \le 1.30$
 - The upper bound indicates that system 2 is at almost 1.30 minutes faster in expectation. Is such a difference practically significant?

CRN with Specified Precision

[Comparison of 2 systems]

- Goal: The error in our estimate of $\theta_1 \theta_2$ to be less than ε .
- Approach: determine the number of replications R such that the half-width of c.i.: $H = t_{\alpha/2,\nu} s.e. (\overline{Y}_{.1} \overline{Y}_{.2}) \le \varepsilon$
- Vehicle inspection example (cont.):
 - $R_0 = 10$, complete synchronization of random numbers yield 95% c.i.: 0.4 ± 0.9 minutes
 - □ Suppose $\varepsilon = 0.5$ minutes for practical significance, we know R is the smallest integer satisfying $R \ge R_0$ and: $R \ge \left(\frac{t_{\alpha/2,R-1}S_D}{\varepsilon}\right)^2$
 - □ Since $t_{\alpha/2,R-1} \le t_{\alpha/2,R_0-1}$, a conservation estimate of R is:

$$R \ge \left(\frac{t_{\alpha/2, R_0 - 1} S_D}{\varepsilon}\right)^2$$

□ Hence, 35 replications are needed (25 additional).

Comparison of Several System Designs

- To compare K alternative system designs
 - □ Based on some specific performance measure, θ_i , of system i, for i = 1, 2, ..., K.
- Procedures are classified as:
 - □ Fixed-sample-size procedures: predetermined sample size is used to draw inferences via hypothesis tests of confidence intervals.
 - □ Sequential sampling (multistage): more and more data are collected until an estimator with a prespecified precision is achieved or until one of several alternative hypotheses is selected.
- Some goals/approaches of system comparison:
 - \square Estimation of each parameter θ ,.
 - \square Comparison of each performance measure θ_i , to control θ_1 .
 - \square All pairwise comparisons, θ_i , θ_i , for all i not equal to j
 - \square Selection of the best θ_i .

Bonferroni Approach

[Multiple Comparisons]

- To make statements about several parameters simultaneously, (where all statements are true simultaneously).
- Bonferroni inequality:

$$P(\text{all statements } S_i \text{ are true, } i = 1, ..., C) \ge 1 - \sum_{j=1}^{C} \alpha_j = 1 - \alpha_E$$

Overall error probability, provides an upper bound on the probability of a false conclusion

- \square The smaller α_i is, the wider the j^{th} confidence interval will be.
- Major advantage: inequality holds whether models are run with independent sampling or CRN
- Major disadvantage: width of each individual interval increases as the number of comparisons increases.

Bonferroni Approach

[Multiple Comparisons]

- Should be used only when a small number of comparisons are made
 - □ Practical upper limit: about 20 comparisons
- 3 possible applications:
 - □ Individual c.i.'s: Construct a $100(1-\alpha_j)\%$ c.i. for parameter θ_j , where # of comparisons = K.
 - □ Comparison to an existing system: Construct a $100(1 \alpha_j)\%$ c.i. for parameter θ_i θ_1 (i = 2,3, ...K), where # of comparisons = K 1.
 - □ All pairwise: For any 2 different system designs, construct a $100(1-\alpha_j)\%$ c.i. for parameter θ_i - θ_j . Hence, total # of comparisons -K(K-1)/2.

Bonferroni Approach to Selecting the Best

[Multiple Comparisons]

- Among K system designs, to find the best system
 - \square "Best" the maximum expected performance, where the *i*th design has expected performance θ_i .
- Focus on parameters: $\theta_i \max_{j \neq i} \theta_j$ for i = 1, 2, ..., K
 - □ If system design *i* is the best, it is the difference in performance between the best and the second best.
 - ☐ If system design *i* is not the best, it is the difference between system *i* and the best.
- Goal: the probability of selecting the best system is at least 1α , whenever $\theta_i \max_{i \neq i} \theta_i \geq \varepsilon$.
 - □ Hence, both the probability of correct selection $1-\alpha$, and the practically significant difference ε , are under our control.
- A two-stage procedure.

Bonferroni Approach to Selecting the Best

[Multiple Comparisons]

- Vehicle inspection example (cont.): Consider K 4 different designs for the inspection station.
 - □ Goal: 95% confidence of selecting the best (with smallest expected response time) where $\varepsilon = 2$ minutes.
 - \square A minimization problem: focus on $\theta_i \min_{j \neq i} \theta_j$ for i = 1, 2, ..., K
 - \square $\varepsilon = 2$, $1-\alpha = 0.95$, $R_0 = 10$ and $t = t_{0.0167.9} = 2.508$
 - ☐ From Table 12.5, we know:

$$S_{12}^2 = 4.498, \ S_{13}^2 = 28.498, \ S_{14}^2 = 5.498, S_{23}^2 = 11.857, S_{24}^2 = 0.119, S_{34}^2 = 9.849$$

 \Box The largest sample variance $\hat{S}^2 = \max_{i \neq j} S_{ij}^2 = S_{13}^2 = 28.498$, hence,

$$R = \max\left\{10, \left\lceil \frac{2.508^2 * 28.498}{2^2} \right\rceil \right\} = \max\left\{10, \left\lceil 44.8 \right\rceil \right\} = 45$$

 \square Make 45 - 10 = 35 additional replications of each system.

Bonferroni Approach to Selecting the Best

[Multiple Comparisons]


Calculate the overall sample means:

$$= \frac{1}{Y_i} = \frac{1}{45} \sum_{r=1}^{45} Y_{ri}$$

- Select the system with smallest Y_i is the best.
- Form the confidence intervals:

$$\min \left\{ 0, \stackrel{=}{Y}_i - \min_{j \neq i} \stackrel{=}{Y}_j - 2 \right\} \le \theta_i - \min_{j \neq i} \theta_j \le \max \left\{ 0, \stackrel{=}{Y}_i - \min_{j \neq i} \stackrel{=}{Y}_j - 2 \right\}$$

- □ Note, for maximization problem:

 - The difference for comparison is: $\theta_i \max_{j \neq i} \theta_j$ The c.i. is: $\min \left\{ 0, \overline{Y}_i \max_{j \neq i} \overline{Y}_j 2 \right\} \le \theta_i \max_{j \neq i} \theta_j \le \max \left\{ 0, \overline{Y}_i \max_{j \neq i} \overline{Y}_j 2 \right\}$

Bonferroni Approach for Screening

[Multiple Comparisons]

- A screening (subset selection) procedure is useful when a twostage procedure isn't possible or when too many systems.
- Screening procedure: The retained subset contains the true best system with *probability* \geq 1- α when the data are normally distributed (independent sampling or CRN).
 - □ Specify 1- α , common sample size from each system and R≥2.
 - □ Make R replications of system i to obtain Y_{1i} , Y_{2i} , ... < Y_{Ri} for system i = 1,2, ..., K.
 - $\ \square$ Calculate the sample means for all systems $Y_{.i}$
 - \square Calculate sample variance of the difference for every system pair S_{ii}^2 .
 - □ If bigger is better, then retain system *i* in the selected subset if:

$$\overline{Y}_{,j} \ge \overline{Y}_{,j} - t_{\alpha/(K-1),R-1} \frac{S_{ij}}{\sqrt{R}}$$
 for all $j \ne i$

 \Box If smaller is better, then retain system *i* in the selected subset if:

$$\overline{Y}_{,j} \leq \overline{Y}_{,j} - t_{\alpha/(K-1),R-1} \frac{S_{ij}}{\sqrt{R}}$$
 for all $j \neq i$

Metamodeling

- Goal: describe the relationship between variables and the output response.
- The simulation output response variable, Y, is related to k independent variables $x_1, x_2, ..., x_k$ (the design variables).
- The true relationship between variables Y and x is represented by a (complex) simulation model.
- Approximate the relationship by a simpler mathematical function called a metamodel, some metamodel forms:
 - ☐ Linear regression.
 - □ Multiple linear regression.

Simple Linear Regression

[Metamodeling]

Suppose the true relationship between Y and x is suspected to be linear, the expected value of Y for a given x is: $E(Y|x) = \beta_0 + \beta_1 x$

where β_0 is the intercept on the Y axis, and β_1 is the slope.


■ Each observation of Y can be described by the model:

$$Y = \beta_0 + \beta_1 X + \varepsilon$$


where ε is the random error with mean zero and constant variance σ^2

Simple Linear Regression

[Metamodeling]


☐ The sum of squares of the deviation between the observations and the regression line is minimized.


Simple Linear Regression

[Metamodeling]


$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

where ε_1 , ε_2 ... are assumed to be uncorrelated r.v.

Rewrite:
$$Y_i = \beta_0' + \beta_1(x_i - \overline{x}) + \varepsilon_i$$

where $\beta_0' = \beta_0 + \beta_1 \overline{x}$ and $\overline{x} = \sum_{i=1}^n x_i / n$

The least-square function (the sum of squares of the deviations):

$$L = \sum_{i=1}^{n} \varepsilon_i^2 = \sum_{i=1}^{n} (Y_i - \beta_0 + \beta_1 x_i)^2 = \sum_{i=1}^{n} [Y_i - \beta_0' + \beta_1 (x_i - x)]^2$$

■ To minimize L, find $\partial L/\partial \beta_0'$ and $\partial L/\partial \beta_1$, set each to zero, and solve for:

$$\hat{\beta}'_0 = \overline{Y} = \sum_{i=1}^n \frac{Y_i}{n}$$
 and $\hat{\beta}_1 = \frac{S_{xy}}{S_{xx}} = \frac{\sum_{i=1}^n Y_i(x_i - \overline{x})}{\sum_{i=1}^n (x_i - \overline{x})^2}$

 S_{xy} – corrected sum of cross products of x and Y

 S_{xx} – corrected sum of squares of x

Test for Significance of Regression


[Metamodeling]

- The adequacy of a simple linear relationship should be tested prior to using the model.
 - ☐ Testing whether the order of the model tentatively assumed is correct, commonly called the "lack-of-fit" test.
 - □ The adequacy of the assumptions that errors are $NID(0, \sigma^2)$ can and should be checked by residual analysis.


Test for Significance of Regression

[Metamodeling]


30


□ Failure to reject H_0 indicates no linear relationship between x and Y.


□ If H_0 is rejected, implies that x can explain the variability in Y, but there may be in higher-order terms.


Test for Significance of Regression

[Metamodeling]


$$t_0 = \frac{\hat{\beta}_1}{\sqrt{MS_E / S_{xx}}}$$

☐ The mean squared error is:

$$MS_E = \sum_{i=1}^{n} \frac{e_i^2}{n-2} = \frac{S_{yy} - \hat{\beta}_1 S_{xy}}{n-2}$$

which is an unbiased estimator of $\sigma^2 = V(\varepsilon_i)$.

- \Box t₀ has the *t*-distribution with *n*-2 degrees of freedom.
- \square Reject H_0 if $|t_0| > t_{\alpha/2, n-2}$.

Multiple Linear Regression

[Metamodeling]


 Suppose simulation output Y has several independent variables (decision variables). The possible relationship forms are:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_m X_m + \varepsilon$$

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X^2 + \varepsilon$$

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1 X_2 + \varepsilon$$

Random-Number Assignment for Regression [Metamodeling]

- Independent sampling:
 - □ Assign a different seed or stream to different design points.
 - Guarantees that the responses Y from different design points will be significantly independent.

CRN:

- □ Use the same random number seeds or streams for all of the design points.
- □ A fairer comparison among design points (subjected to the same experimental conditions)
- □ Typically reduces variance of estimators of slope parameters, but increases variance of intercept parameter

Optimization via Simulation

- Optimization usually deals with problems with certainty, but in stochastic discrete-event simulation, the result of any simulation run is a random variable.
- Let $x_1, x_2, ..., x_m$ be the m controllable design variables & $Y(x_1, x_2, ..., x_m)$ be the observed simulation output performance on one run:
 - □ To optimize $Y(x_1, x_2, ..., x_m)$ with respect to $x_1, x_2, ..., x_m$ is to maximize or minimize the mathematical expectation (long-run average) of performance, $E[Y(x_1, x_2, ..., x_m)]$.
- Example: select the material handling system that has the best chance of costing less than \$D to purchase and operate.
 - □ Objective: maximize $Pr(Y(x_1, x_2, ..., x_m) \le D)$.
 - □ Define a new performance measure:

$$Y'(x_1, x_2, ... x_m) = \begin{cases} 1, & \text{if } Y(x_1, x_2, ... x_m) \le D \\ 0, & \text{otherwise} \end{cases}$$

□ Maximize $E(Y'(x_1,x_2,...,x_m))$ instead.

Robust Heuristics

[Optimization via Simulation]

- The most common algorithms found in commercial optimization via simulation software.
- Effective on difficult, practical problems.
- However, do not guarantee finding the optimal solution.
- Example: genetic algorithms and tabu search.
- It is important to control the sampling variability.

Control sampling variability

[Optimization via Simulation]

- To determine how much sampling (replications or run length) to undertaken at each potential solution.
 - Ideally, sampling should increase as heuristic closes in on the better solutions.
 - If specific and fixed number of replications per solution is required, analyst should:
 - Conduct preliminary experiment.
 - Simulate several designs (some at extremes of the solution space and some nearer the center).
 - Compare the apparent best and apparent worst of these designs.
 - Find the minimum for the number of replications required to declare these designs to be statistically significantly different.
 - After completion of optimization run, perform a 2nd set of experiments on the top 5 to 10 designs identified by the heuristic, rigorously evaluate which are the best or near-best of these designs.

Summary

- M
 - Basic introduction to comparative evaluation of alternative system design:
 - □ Emphasized comparisons based on confidence intervals.
 - □ Discussed the differences and implementation of independent sampling and common random numbers.
 - □ Introduced concept of metamodels.